| 1 | IN THE SUPREME COURT OF THE UNITED STATES | |----|---| | 2 | x | | 3 | BOOKER T. HUDSON, JR., : | | 4 | Petitioner, : | | 5 | v. : No. 04-1360 | | 6 | MICHIGAN. : | | 7 | x | | 8 | Washington, D.C. | | 9 | Monday, January 9, 2006 | | 10 | The above-entitled matter came on for oral | | 11 | argument before the Supreme Court of the United | | 12 | States at 10:02 a.m. | | 13 | APPEARANCES: | | 14 | DAVID A. MORAN, ESQ., Detroit, Michigan; on behalf of | | 15 | the Petitioner. | | 16 | TIMOTHY A. BAUGHMAN, ESQ., Detroit, Michigan; on | | 17 | behalf of the Respondent. | | 18 | DAVID B. SALMONS, ESQ., Assistant to the Solicitor General, | | 19 | Department of Justice, Washington, D.C.; for the | | 20 | United States, as amicus curiae, supporting the | | 21 | Respondent. | | 22 | | | 23 | | | 24 | | | 25 | | | 1 | CONTENTS | | |-----|--|------| | 2 | ORAL ARGUMENT OF | PAGE | | 3 | DAVID A. MORAN, ESQ. | | | 4 | On behalf of the Petitioner | 3 | | 5 | ORAL ARGUMENT OF | | | 6 | TIMOTHY A. BAUGHMAN, ESQ. | | | 7 | On behalf of the Respondent | 30 | | 8 | ORAL ARGUMENT OF | | | 9 | DAVID B. SALMONS, ESQ. | | | LO | For the United States, as amicus curiae, | | | L1 | Supporting the Respondent | 50 | | L2 | REBUTTAL ARGUMENT OF | | | L3 | DAVID A. MORAN, ESQ. | | | L 4 | On behalf of the Petitioner | 63 | | L5 | | | | L 6 | | | | L7 | | | | L8 | | | | L 9 | | | | 20 | | | | 21 | | | | 22 | | | | 23 | | | | 24 | | | | 25 | | | | 1 P R | R O C | E E | D I | N G | S | |-------|-------|-----|-----|-----|---| |-------|-------|-----|-----|-----|---| - [10:02 a.m.] - 3 CHIEF JUSTICE ROBERTS: We'll hear argument - 4 in Hudson versus Michigan. - 5 Mr. Moran. - 6 ORAL ARGUMENT OF DAVID A. MORAN - 7 ON BEHALF OF PETITIONER - 8 MR. MORAN: Mr. Chief Justice, and may it - 9 please the Court: - 10 Over the last 50 years, courts in virtually - 11 every American jurisdiction have suppressed evidence - 12 seized inside homes following knock-and-announce - 13 violations -- including this Court, on two occasions. - 14 Those suppression orders reflect an understanding of - 15 two points key to this appeal. The first point is - 16 that the manner of entry -- and, in particular, a - 17 knock-and-announce violation -- is not somehow - 18 independent of the police activity that occurs inside - 19 the house. And, as this Court directly recognized in - 20 Wilson, the reasonableness of police activity inside - 21 a home is dependent on the manner of the police - 22 entry. - JUSTICE O'CONNOR: May I ask you whether - 24 there are statutes in various States that allow an - officer to get a no-knock warrant? - 1 MR. MORAN: Yes, there are, Justice - 2 O'Connor. - 3 JUSTICE O'CONNOR: And does Michigan have - 4 such a statute? - 5 MR. MORAN: I do not believe so, Justice - 6 O'Connor. - 7 JUSTICE O'CONNOR: How common are those - 8 statutes? - 9 MR. MORAN: I believe about half the States - 10 have such no-knock -- no-knock statutes. So, in - 11 Michigan, a police officer -- if the -- if the - 12 circumstances on the scene justify a no-knock entry, - 13 then the officer is permitted, by case law and, of - 14 course, by the precedents of this Court, to go ahead - 15 and do so. - JUSTICE O'CONNOR: Why would an officer, - 17 without such permission, want to make a no-knock - 18 entry while possessing a warrant -- - MR. MORAN: Well -- - MR. MORAN: -- as this case illustrates, - 22 sometimes officers believe that it is to their - advantage to perform a no-knock entry, or to fail to - 24 comply with the knock-and-announce requirement. And - 25 that is why -- - 1 JUSTICE O'CONNOR: Why? - 2 MR. MORAN: Well, Officer Good apparently - 3 thought that his safety would be better served he if - 4 disregarded the knock-and-announce requirement; and - 5 so, he candidly testified, at the evidentiary - 6 hearing, that it's essentially his policy, in drug - 7 cases, to go in without a -- without performing the - 8 necessary knock-and-announce. And that was 1 year - 9 after the -- this Court's decision in Richards, - 10 saying that there is no per-se exclusion of drug - 11 cases from the knock-and-announce requirement. - But that brings me to the second reason why - 13 courts have almost universally, until the Stevens - 14 case in 1999, held that suppression of evidence is - 15 necessary, and that is deterrence; because, without - 16 the suppression of evidence, there is very little - 17 chance that the officers will be deterred from - 18 routinely violating the knock-and-announce - 19 requirement, from adopting a sort of personal - 20 violation of the requirement, just as -- - JUSTICE SCALIA: I don't know, I'd be - 22 worried -- you know, bust in somebody's door -- that - the homeowner wouldn't shoot me. Without announcing - 24 that I'm the police, he had every reason to believe - 25 he's under attack. Isn't that a considerable - 1 deterrent? - 2 MR. MORAN: Yes, that's the one purpose of - 3 the knock-and-announce requirement that doesn't - 4 protect the homeowner's interest, that protects the - 5 officer's interest -- - 6 JUSTICE SCALIA: Exactly. - 7 MR. MORAN: -- against being shot. - 8 JUSTICE SCALIA: Right. - 9 MR. MORAN: However, what we'll see then, - 10 if there is no exclusion of evidence following knock- - 11 and-announce rules, are entries precisely like the - one we have here, where the officers will, in fact, - 13 announce -- they yell, "Police, search warrant" -- - but then they'll immediately go in. Officer Good - 15 said that he went in real fast. He went in, and it - 16 took him just a few seconds to get in the door. So, - 17 that's what they'll do. They'll announce -- some - 18 officers will announce, because they'll want the -- - 19 JUSTICE SCALIA: Yes. - 20 MR. MORAN: -- people inside to know that - 21 they're police, but they will not wait for a refusal, - 22 and they certainly will not wait for a reasonable - 23 amount of time for some -- - JUSTICE SCALIA: I'm not sure I agree with - 25 a point that you make in your brief that civil - 1 actions simply are of no use. That might have been - 2 the case when we first adopted the exclusionary rule, - 3 but our docket is crowded with 1983 cases brought by - 4 prisoners, brought by convicted felons, and many of - 5 these cases are successful below. What reason is - 6 there to believe that that wouldn't be an adequate - 7 deterrent? - 8 MR. MORAN: Simply, Justice Scalia, that, - 9 as far as we can determine, no one wins a knock-and- - 10 announce case, or we haven't been able to find a - 11 single case in which someone has actually recovered - damages for a knock-and-announce violation. So, if - 13 this -- - 14 JUSTICE GINSBURG: Is that because the - 15 damages are slight or because there's a defense that - 16 is successful? What has been the defense in these - 17 tort cases? - MR. MORAN: Both, Justice Ginsburg. First - 19 of all, in many cases, such as this one, where the - 20 police don't actually destroy the door, it would be - 21 very hard to quantify the damages, and it would be - 22 very hard to find a lawyer to take a case such as - 23 this. But the second barrier is the various - 24 immunities, tort immunities. In Section 1983 - 25 actions, there are qualified immunities that make it - 1 difficult to win a suit. And because it is not a - 2 bright line as to when the police officers have to - 3 knock and announce, and when they do not -- that is, - 4 Is there a reasonable suspicion that a quick entry or - 5 a no-knock entry will be met with violence or that - 6 the evidence will be destroyed? -- courts tend to be - 7 very generous in granting qualified immunity to - 8 officers -- that is, concluding that some reasonable - 9 officers might have concluded that it was justified - 10 to dispense with the knock-and-announcement - 11 requirement. - 12 JUSTICE SCALIA: Of course, that same - 13 problem exists if the consequence is exclusion of - 14 evidence. Courts are going to view it the same way. - 15 You're not going to avoid that problem by excluding - 16 evidence. - 17 MR. MORAN: Well, there -- but there is not - 18 a qualified-immunity defense to the exclusionary - 19 rule. - JUSTICE SCALIA: Well -- - MR. MORAN: And so, if the Court concluded - 22 -- - JUSTICE SCALIA: Well, I mean, your point - 24 is, it's very hard to tell whether they waited long - 25 enough, right? And that's why they don't win a lot - 1 of these cases. But the same thing is going to be - 2 true if the consequence of not waiting long enough is - 3 the exclusion of the evidence. The court is going to - 4 be very -- it's going to be very difficult to tell if - 5 they waited long enough, and, as you say, the court - 6 is likely to say, you know, "Let it go." - 7 MR. MORAN: That's true, to some extent, - 8 Justice Scalia, but, as an empirical matter, I've - 9 cited many cases, in my brief, over the last 50 years - 10 where courts from a vast majority of American - 11 jurisdictions have found knock-and-announce - 12 violations in criminal cases, and have, therefore, - 13 excluded the evidence, including this Court, on two - 14 occasions, 1958 and 1968. So, courts do find knock- - 15 and-announce violations in criminal cases. - 16 JUSTICE SCALIA: Our two cases did not -- - 17 did not raise that issue. The issue was not decided - in those cases, was it? - MR. MORAN: The issue of a knock-and- - 20 announce -- - JUSTICE SCALIA: Right. - MR. MORAN: -- violation leading to - 23 exclusion of evidence -- - JUSTICE SCALIA: Right. - MR. MORAN: -- was decided. The -- there - 1 was not an inevitable-discovery issue raised in those - 2 two cases, because those cases predated the - 3 inevitable-discovery doctrine. But, of course, in - 4 1958 and 1968, this Court was very familiar with the - 5 independent-source doctrine. And, really, the - 6 argument that the Michigan Supreme Court has adopted - 7 -- they call it an inevitable-discovery argument; - 8
it's really an independent-source doctrine. - 9 CHIEF JUSTICE ROBERTS: You don't -- you - 10 don't dispute the application of the inevitable- - 11 discovery principle here, do you? - MR. MORAN: Not at all, Justice -- Mr. - 13 Chief Justice. - 14 CHIEF JUSTICE ROBERTS: Okay. - MR. MORAN: No, the -- - 16 CHIEF JUSTICE ROBERTS: And you don't - dispute that the purpose of the knock-and-announce - 18 rule is not to allow the targets of the search to - dispose of evidence, or anything of that sort. - MR. MORAN: Absolutely not. The purpose of - 21 the knock-and-announce rule is to protect the - 22 homeowner's privacy rights. It's one of the core - 23 parts of the right of the people to be secure in - their homes against unreasonable police invasions. - 25 CHIEF JUSTICE ROBERTS: Well, but it's a - 1 limited privacy right, of course. These people have - 2 a warrant, right? - 3 MR. MORAN: That's correct. - 4 CHIEF JUSTICE ROBERTS: So, how would you - 5 describe the privacy interest that the knock-and- - 6 announce rule is protecting? - 7 MR. MORAN: Well, I think this Court has - 8 described it well in the -- in its most recent cases - 9 -- in Banks and Richards, in particular, as well as - 10 Ramirez and Wilson -- that it is a right against - 11 being terrified by having the police come in. It is - 12 a right against being embarrassed. People might be - in all stages of undress or in compromising positions - 14 when the police come in. And it is a right against - 15 having one's door destroyed. The English cases, the - 16 early English cases, first recognized that it's a - 17 right against having one's -- - 18 CHIEF JUSTICE ROBERTS: So, it doesn't go - 19 at all to the items that are the target of the - 20 warrant. - MR. MORAN: No. - 22 CHIEF JUSTICE ROBERTS: And so, why should - 23 the remedy for the violation be to exclude those - 24 items? The privacy that's protected isn't the - 25 cocaine, the weapons, the other items that were - 1 discovered. - 2 MR. MORAN: Well, with respect, Mr. Chief - 3 Justice, I think you could say the same thing about - 4 the warrant requirement. The purpose of the warrant - 5 requirement is also to protect the sanctity and the - 6 privacy of the home; it's not protect contraband that - 7 one might have in the home, or whatever it is that - 8 the police are looking for. It's -- - 9 CHIEF JUSTICE ROBERTS: No, it's to protect - 10 privacy in the possessions and papers and effects. - 11 And these are possessions, papers, and effects. It - 12 goes right to what the police are trying to seize, - and you have an independent magistrate make a - 14 determination that there's probable cause to believe - 15 it, et cetera, et cetera. The knock-and-announce - 16 rule is an entirely -- concerned with entirely - 17 different things. And yet, you're enforcing it by - 18 excluding the papers, effects, and possessions. - 19 MR. MORAN: And I think the courts have - 20 recognized that it's necessary to enforce it that - 21 way, because other methods of enforcing it will not - 22 work. But -- - JUSTICE KENNEDY: Well, but just -- - MR. MORAN: -- I think it's -- - 25 JUSTICE KENNEDY: -- just on the point of - 1 the causal relation that the Chief Justice was - 2 exploring, I mean, there is a causal relation in a - 3 but-for sense. We know that. - 4 MR. MORAN: Yes. - 5 JUSTICE KENNEDY: I suppose the position of - 6 the Respondent is that the minute there's an entry - 7 after the knock violation -- the no-knock violation - - 8 the minute there's an entry, that injury ceases, so - 9 that it's different from a warrantless rummaging- - 10 around through drawers and so forth. I suppose that - 11 would be their argument. - MR. MORAN: I think that is their argument, - 13 Justice Kennedy, and I respectfully disagree with it. - 14 As a historical matter, even the early English cases - 15 recognized that when an officer illegally entered -- - 16 a sheriff illegally entered a home with a valid writ, - 17 that officer became a trespasser, and the activity - 18 that he performed in the home was, therefore, - 19 illegal. In the reply brief, I cited several early - 20 American cases, from the 1830s and 1840s, holding - 21 that when an officer had a valid writ to seize a - debtor's goods, but illegally entered the home, then - 23 that writ became no good; and, therefore, the officer - 24 -- the sheriff, in those cases -- could be sued, not - 25 only for the illegal entry, but also for the seizure - 1 of the goods that he had a valid warrant, or a valid - 2 writ, to seize, and that that -- - JUSTICE SCALIA: Yes, but here it was a - 4 warrant to enter the home, not to seize particular - 5 goods. So, the entry of the home was not illegal. - 6 The entering of the home was perfectly okay. What - 7 was illegal was not knocking and announcing in - 8 advance. It seems to me that's quite a different -- - 9 quite a different issue, and the causality is quite - 10 different. - 11 MR. MORAN: Well, Justice Scalia, I - 12 respectfully disagree that the entry was not illegal. - 13 I believe the entry was illegal, because what a - 14 warrant authorizes an -- a -- an officer to do is to - 15 make a legal entry. It does not allow the officer to - 16 enter however he pleases; it allows the officer to - 17 make an entry that complies with the law -- in - 18 particular, the fourth amendment. And so, the entry - 19 was illegal. They could have performed a legal - 20 entry. - JUSTICE SCALIA: I understand that, but the - 22 essence of the violation was not the entering; - 23 whereas, in the cases, the old common-law cases - 24 you're talking about, the essence of the violation - 25 was the entering. Here, the entering was perfectly - 1 okay; it was the manner of it, the failure to give - 2 the advance notice, that made it bad. And that, it - 3 seems to me, creates a different situation. - 4 MR. MORAN: I think, starting in Semayne's - 5 case, the Court recognized that even if the officer - 6 would have a right to knock down the door after a - 7 refusal of entry was obtained, that if the officer - 8 did not wait for that refusal, then the entry was - 9 illegal. And so, I think the common-law cases do - 10 support -- the old English common-law cases, starting - 11 with Semayne's case -- do support the notion that the - 12 entry -- the entry does become illegal if the officer - does not wait for the refusal. And in this case, of - 14 course, the officer did not wait at all for any - 15 refusal, candidly admitted that he went in as soon as - 16 he could get through the door, as guickly as he - 17 could. - JUSTICE GINSBURG: Mr. Moran, would you - 19 clarify an answer you gave to Justice O'Connor at the - 20 outset of the argument? You said there is no - 21 statutory right to get a no-knock warrant. But did - you say, as a matter of case law and practice, that - 23 can be done in Michigan? - 24 MR. MORAN: I don't believe so. I don't - 25 believe that Michigan still allows for no-knock - 1 warrants. But officers, of course, can perform no- - 2 knock entries when arriving at the scene, the - 3 circumstances justify a no-knock entry. - 4 CHIEF JUSTICE ROBERTS: You mean, if you - 5 had a case where the reason you were arresting the - 6 guy is because he's shot through the door the last - 7 three times somebody knocked and announced, you still - 8 have to knock and announce, under Michigan law? - 9 MR. MORAN: No, I don't think so, Mr. Chief - 10 Justice. I think, in that case, that would satisfy - 11 the Richards standard. In that case, the officer - 12 would have particularized suspicions amounting -- - 13 CHIEF JUSTICE ROBERTS: But he couldn't get - 14 a warrant saying that. - MR. MORAN: I don't believe Michigan has a - 16 procedure for granting no-knock warrants, not -- - JUSTICE BREYER: But that's -- that's - 18 actually what's disturbing me about this, because I - 19 thought the knock-and-announce rule was a rule that - 20 would allow a policeman to go in without knocking and - 21 announcing when he has reasonable grounds for - 22 thinking he might get shot if he didn't. So, I -- as - I read the briefs, I thought maybe that's not how - it's being implemented, that the policemen are - 25 supposed to run the risk of being shot. I didn't - 1 think that was the situation. So, I'd appreciate - 2 your explaining that to me. - 3 MR. MORAN: Well, in Richards, this Court - 4 said that if there are particular facts about this - 5 particular entry that would make an officer have - 6 reasonable suspicions that he is going to be shot at - 7 or the evidence is going to be destroyed, then the - 8 officer may dispense with the knock-and-announce - 9 requirement. There were no such suspicions in this - 10 case, and that's why the prosecution conceded, at the - 11 outset and at every step since, that it was a knock- - 12 and-announce violation. The officers had no - information about this particular -- - 14 JUSTICE BREYER: Would it be sufficient if - 15 the officer says, "One, this is a drug gang; two, - 16 they don't let people into the house whom they don't - 17 know; and, three, they have guns"? - MR. MORAN: That might be sufficient, after - 19 Richards, but that's not the facts of this case. We - 20 have none of those facts in this case. They were - 21 serving a warrant, and they had no information that - 22 they were going to be in particular danger. They had - 23 no information, for example, that there were drugs, - 24 stored near the toilet, that were going to be flushed - down. - 1 JUSTICE STEVENS: Let me just be sure I - 2 understand the hypothetical case, where, three times - 3 before, there had been warrants served, and, each - 4 time, the homeowner shot at the officer, the fourth - 5 time, they could go in without waiting. - 6 MR. MORAN: I think that would be an easy - 7 case, Justice Stevens. - 8 JUSTICE STEVENS: You think it would, okay. - 9 MR. MORAN: Because then you would have - 10 particular facts about this particular residence and - 11 the people involved.
I think that would be a very - 12 easy case for a no-knock entry. We -- - 13 CHIEF JUSTICE ROBERTS: But you can't get a - 14 warrant that says he can do that. - MR. MORAN: I don't believe Michigan has - 16 that procedure. Perhaps Mr. Baughman can correct me. - He's a -- he's with the prosecuting attorney's - 18 office. But I don't believe Michigan has that - 19 procedure. Not all States do have that procedure. - 20 And, instead, States that don't have that procedure - 21 simply leave it to the officer to determine if there - 22 are those facts that justify a no-knock entry. So, - there are many entries in Michigan, that occur all - 24 the time, that do not comply with the knock-and- - announce requirement. And that's fine, because the - 1 officer does, in fact, have the particularized facts - 2 justifying a no-knock entry. - JUSTICE KENNEDY: We've been down this - 4 route before in other cases, like Wilson, but it's - 5 still a troublesome measure. It's hard for me to - 6 believe that if a person has drugs in the pockets of - 7 his trousers or on the -- next to the chair where - 8 he's sitting, that he wouldn't immediately run and - 9 try to dispose them. I just think that it's ordinary - 10 behavior. And, if that's so, then it would follow - 11 that you never have to knock if you're looking for - drugs that might be on the person. Do you have any - 13 comment as to that? - 14 MR. MORAN: Well, then that would -- this - 15 Court, I think, would have to reverse Richards, - 16 because Richards said that the fact that it's a - 17 felony drug investigation does not justify a blanket - 18 exclusion from the knock-and-announce requirement. - 19 And this Court unanimously held, in Richards, that - the knock-and-announce requirement applies in felony - 21 drug cases -- - JUSTICE KENNEDY: But -- - MR. MORAN: -- unless -- - 24 JUSTICE KENNEDY: But if we say that a - 25 likelihood -- or that the -- or substantial - 1 probability that the evidence will be destroyed - 2 allows the no-knock, why won't that be true in every - 3 drug case, other than for what we said in Richards? - 4 MR. MORAN: Well, because in Richards -- - 5 JUSTICE KENNEDY: I mean, do people say, - 6 "Oh, they've got me now. I won't get rid of the - 7 drugs"? - 8 MR. MORAN: Well, first of all, Justice - 9 Kennedy, I think the law presumes that homeowners - 10 will either make an explicit refusal, "No," or will - answer the door; and primarily that they'll do the - 12 latter. The presumption of the homeowner that we're - 13 talking about is an innocent homeowner, somebody who - 14 is either -- has nothing to do with whatever the - 15 police are looking for. There are many cases where - 16 the police are looking for goods that are not - 17 connected to the people who are home. - JUSTICE KENNEDY: Well, when there's - 19 probable cause to enter, there's no presumption of - innocence, is there, or am I wrong? - MR. MORAN: Well, it -- with -- probable - 22 cause is a standard at somewhere around 50 percent, - and a very large number of warrants are executed on - 24 the homes of people who have nothing, or people who - - 25 there is something that the police are looking for, - 1 but they don't have anything to do with it; they're - 2 third-party homeowners. And, for that reason, the - 3 knock-and-announce requirement recognizes that many, - 4 many warrants -- many, many searches -- will be - 5 executed on the homes of perfectly upstanding, - 6 innocent people. And -- - 7 CHIEF JUSTICE ROBERTS: Do you have -- do - 8 you have any empirical basis for your statement that - 9 many warrants are executed and they don't find - 10 anything? - MR. MORAN: Well, I don't have any - 12 statistics. I'm sure the FBI keeps statistics on at - 13 least Federal warrants. But it's true that in a - 14 large number of warrants, the police don't find what - 15 they're looking for, because probable cause is a - 16 standard that is not particularly high. - 17 CHIEF JUSTICE ROBERTS: Do you have any - 18 basis for your statement that, in a large number, - 19 they don't find what they're -- anything that they're - 20 looking for? - MR. MORAN: I don't have any empirical - 22 evidence, but certainly lots and lots of anecdotal - 23 evidence, from reading newspaper accounts of police - - 24 - - JUSTICE STEVENS: And you -- - 1 MR. MORAN: -- searches. - 2 JUSTICE STEVENS: -- you don't dispute the - 3 fact that presumption of innocence -- the presumption - 4 of innocence survives an indictment, doesn't it? - 5 MR. MORAN: It does, and I think it -- - JUSTICE STEVENS: Yes. - 7 MR. MORAN: -- survives the search warrant. - JUSTICE STEVENS: So probable cause is not - 9 enough to eliminate the presumption of innocence. - 10 MR. MORAN: I certainly would argue that -- - 11 JUSTICE STEVENS: Yes. - 12 MR. MORAN: -- Justice Stevens, that - 13 probable cause it not a very high standard. And in - - 14 many search warrants are, in fact, served on the - 15 homes of people who are not suspected, because - 16 they're thought to be the place where stuff was - 17 stored, but not be the people who are suspected of - doing anything wrong in the first place. - 19 JUSTICE GINSBURG: In -- - JUSTICE SCALIA: Mr. Moran, these old - 21 common-law cases you referred to, which held that a - 22 failure to knock and announce renders the entry - 23 unlawful, what was the consequence, in those cases? - MR. MORAN: Those were cases in which, - 25 typically, the sheriff was sued for trespassing. - 1 JUSTICE SCALIA: Right. And the evidence - 2 would -- if found, was not excluded, right? - 3 MR. MORAN: No. There was -- - 4 JUSTICE SCALIA: So, if we wanted to be - 5 faithful to those common-law cases, we wouldn't - 6 exclude the evidence. - 7 MR. MORAN: I think things have changed, - 8 Justice Scalia, since those common-law days, for that - 9 reason. - 10 JUSTICE SCALIA: Well, then you shouldn't - 11 have cited the common-law case. - 12 [Laughter.] - MR. MORAN: Well, Justice Stevens -- I - 14 mean, excuse me, Justice Scalia, things have changed, - in the sense, first of all, that in those days there - 16 was a common-law writ of trespass. If one were to - 17 file, in Michigan, a complaint for trespass against - 18 the sheriff, one would be laughed out of court today, - 19 because all that you have is a tort suit, which you - 20 have to show an extreme violation -- I cited the - 21 Michigan statute that requires extreme recklessness - 22 on the part of the police officer. - The second point is that in those days the - 24 sheriffs were -- there were adequate means to control - 25 the behavior of sheriffs, because they were seen as - 1 arms of the judiciary. That, of course, was before - 2 the rise of the independent police forces that we - 3 have today. And so, the exclusionary rule, of - 4 course, was adopted in the late 1800s, early 1900s -- - 5 in part, in response to the changing circumstances of - 6 the police. The police were no longer under the - 7 direct control of the judiciary; and so, different - 8 remedies were necessary in order to assure compliance - 9 with constitutional rights. - 10 JUSTICE GINSBURG: In the courts that have - 11 allowed this action to go forward, has the rationale - 12 been that there is no other effective deterrent to - ignoring or violating the knock-and-announce rule? - 14 MR. MORAN: Yes, Justice Ginsburg. At last - 15 count now, 11 State and Federal appellate courts have - 16 directly rejected the Michigan Supreme Court's - 17 reasoning. The Idaho Court of Appeals just joined - 18 the list 2 weeks ago, in a -- in a case that I -- is - 19 not cited, because it's so recent. And they have - 20 uniformly -- I believe all 11 of those cases have - 21 said that, "Were we to hold otherwise, the knock-and- - 22 announce rule would become meaningless," a worry that - 23 this Court expressed in Richards. This Court was - 24 very concerned, in Richards, that simply excluding - 25 drug cases from the knock-and-announce rule would - 1 make the knock-and-announce rule meaningless. And - 2 these courts have noted that statement -- the courts - 3 that came out -- this -- the decisions that came out - 4 after Richards, and have said, "If that is - 5 meaningless, then it would be especially meaningless - 6 if we were to exclude the entire knock-and-announce - 7 rule from the exclusionary rule, that there would be - 8 virtually no reason for police officers ever to - 9 comply with a knock-and-announce requirement. - 10 And so, I think the deterrence rationale is - 11 a large part of this, and that's what distinguishes - 12 this case from the inevitable-discovery cases, which - 13 the Michigan Supreme Court relied on. - JUSTICE SCALIA: Well, I suppose there are - 15 a lot of other violations of constitutional rights by - 16 the police that are very hard to get at, and that - 17 cannot be remedied. And I suppose we could punish - 18 them by excluding all the evidence, as well. We - 19 don't do so, simply because there's no causality. We - 20 insist upon a causal connection between the two. - 21 It's not enough just to say the -- this is the only - 22 way to stop the police from making the violation. - MR. MORAN: No, it is not enough, but what - 24 is critical in this case is that the knock-and- - 25 announce violation goes to the manner of entry, and - 1 the Court has long recognized that the two predicates - 2 for seizure of goods inside a home, or arrest inside - 3 a home, are authority to enter the home, which is not - 4 contested here, and a lawful entry. And if either - 5 one of those two predicates is missing, then you have - 6 grounds to suppress the evidence; that is, the - 7 evidence inside the home is in the fruit of the - 8 unlawful entry. - 9 JUSTICE SCALIA: What about our opinion in - 10 Ramirez, where the manner of entry was such that - 11 there was damage to property? - 12 MR. MORAN: I -- - 13 JUSTICE SCALIA: We didn't exclude the - 14 evidence there, did we? - MR. MORAN: No. First of all, this Court - 16
didn't find that there was a violation in the -- in - 17 the damage in property; this Court found no -- did - 18 not find, as a matter of law, any fourth-amendment - 19 violation. But I read the Ramirez -- that language - 20 from Ramirez as saying that as long as the entry - 21 remains lawful -- and, in Ramirez, the entry was - 22 lawful, because there were valid grounds to dispense - 23 with the knock-and-announce requirement. You had a - 24 known dangerous fugitive, who had bragged that he - 25 wouldn't be taken alive. And so, there was every - 1 reason for the officers to dispense with the knock- - 2 and-announce requirement. Therefore, the entry was - 3 legal. They had both authority -- that is, the - 4 warrant -- and they had a valid entry -- that is, a - 5 no-knock entry that was justified by reasonable - 6 suspicion that the officers would be met with - 7 violence if they did knock and announce their - 8 presence. And so, we -- in Ramirez, we have a lawful - 9 entry. The language that's quoted from Ramirez - 10 directly says, "the entry remains lawful," or words - 11 to that effect. And you have a different case if you - 12 had -- - 13 JUSTICE SCALIA: Well, what had happened? - 14 Had they broken a window on the way in? Is that -- - MR. MORAN: That's correct. - 16 JUSTICE SCALIA: Well, the entry remains - 17 lawful, despite the fact that the manner of the - 18 entry, which included the breaking of a window, was - 19 unlawful. I think what the Court meant was not, as - 20 you're portraying it, that, objectively, the entry - 21 was lawful. I think they were speaking: as a matter - of law, despite the fact that the breaking of the - 23 window was wrong, the entry was lawful. Just as your - 24 opponent is saying here: despite the fact that there - was no knock-and-announce, the entry was lawful. - 1 MR. MORAN: Justice Scalia, I don't see any - 2 language in Ramirez saying that the breaking of the - 3 window was unlawful. I think the breaking of the - 4 window -- I read the Ramirez opinion as saying the - 5 breaking -- - 6 JUSTICE STEVENS: But even if it was - 7 unlawful, it was not unconstitutional. - 8 MR. MORAN: It wasn't -- certainly wasn't - 9 unconstitutional. Often, when the police perform a - 10 valid no-knock entry, they will damage property. - 11 Typically, they will destroy the door. And so, the - 12 breaking of the window in Ramirez, I don't believe - 13 was unlawful. I believe it was perfectly valid way - 14 for the officer to perform the entry; that is, to put - 15 the gun through the window in the garage area in - 16 order to prevent -- they believed that the homeowner - 17 had guns there and was going to use the -- run to the - 18 guns in order to repel the entry. And so, I believe - it was a perfectly lawful entry. - 20 I think what Ramirez was saying was that - 21 not all fourth-amendment violations bear fruit. And - 22 I agree with that. We do not have -- we do not - 23 propound here a theory of everything, having to do - 24 with all fourth-amendment violations and the fruit - 25 that they propound. We simply say that, with a - 1 knock-and-announce violation that makes the entry - 2 unlawful, the evidence found inside the home, and - 3 only inside the home, is the fruit of that violation, - 4 unless there truly is an inevitable-discovery or - 5 independent-source argument; that is, something - 6 independent of the entry, which can't be done here, - 7 when the police simply barge in and, in matter of - 8 seconds, perhaps minutes, find the evidence. So, the - 9 __ - JUSTICE O'CONNOR: Mr. Moran, is it - 11 undisputed by you that the client would not have - 12 disposed of the drugs if the police had waited a few - 13 seconds? - 14 MR. MORAN: Yes, we presume that he would - 15 have come to the door. He was just a few feet from - 16 the door, in fact. He was right in front of the - 17 door. We presume that he would have come to the - 18 door, answered the door, admitted the police, and the - 19 police would -- then would have performed the search. - 20 If the Court has no further questions, I'd - 21 like to reserve the balance of my time. - 22 CHIEF JUSTICE ROBERTS: Thank you, Mr. - 23 Moran. - 24 MR. MORAN: Thank you, Mr. Chief Justice. - 25 CHIEF JUSTICE ROBERTS: Mr. Baughman. - 1 ORAL ARGUMENT OF TIMOTHY A. BAUGHMAN - 2 ON BEHALF OF RESPONDENT - MR. BAUGHMAN: Mr. Chief Justice, and may - 4 it please the Court: - 5 The metaphor of "fruit of the poisonous - 6 tree" is frequently employed when the exclusionary - 7 rule is discussed. And that metaphor is apt. It is - 8 apt, because the sanction of exclusion, which is not, - 9 itself, constitutionally required, is designed to - 10 deter, and to deter in a specific way: to deter by - 11 depriving the police of the result -- the fruit, the - 12 product, the evidentiary advantage that has been - 13 gained by their improper conduct. And so -- - 14 JUSTICE O'CONNOR: Would you agree there is - 15 a knock-and-announce requirement -- - MR. BAUGHMAN: Yes. - JUSTICE O'CONNOR: -- even though there is - 18 a warrant? - MR. BAUGHMAN: Yes. - 20 JUSTICE O'CONNOR: And do you agree that - 21 that was violated here, that there wasn't really a - 22 knock-and-announce here? - MR. BAUGHMAN: Yes, there was a -- an - 24 announcement, but a failure to wait. There's not -- - 25 the announcement principles require -- - JUSTICE O'CONNOR: All right. - 2 MR. BAUGHMAN: -- not only an -- - JUSTICE O'CONNOR: Now, is exclusion of - 4 evidence in these circumstances a deterrent, so that - 5 the police would be less likely to do that? - 6 MR. BAUGHMAN: It may be. - JUSTICE O'CONNOR: Yes. - 8 MR. BAUGHMAN: But I believe that, before - 9 the question of deterrence is reached, the question - 10 of causality must be addressed. This Court has - 11 always said that causation is a necessary, though not - 12 always sufficient, predicate, for a application of - 13 the exclusionary rule. The way this Court has put it - 14 is that it is clear that implementation of the - 15 exclusionary rule in particular cases begins with the - 16 premise that the challenged evidence is, in some - sense, the product of the improper police activity. - 18 So, I believe -- - 19 JUSTICE SOUTER: Well, isn't it -- - MR. BAUGHMAN: -- the question -- - JUSTICE SOUTER: -- the product, here? I - 22 mean, if they had not -- if they had not entered, - 23 they would not have gotten their evidence. Their - 24 entry, because it violated knock-and-announce, was - 25 unlawful. So, it is a product, isn't it? - 1 MR. BAUGHMAN: I think -- I think where I - 2 would disagree, Your Honor, is that the entry is - 3 lawful -- in fact, it's not simply authorized, it's - 4 commanded by judicial order. The use of force -- - 5 JUSTICE SOUTER: Well, an entry that - 6 conformed with knock-and-announce would have been - 7 lawful. This entry didn't. This entry was - 8 unreasonable. So, I don't see how your argument fits - 9 the facts. - MR. BAUGHMAN: The way I distinguish it, - 11 and what I -- where I believe the distinction lies is - 12 that what was improper was not the fact of entry; - 13 what was improper was the use of force in entry. The - 14 -- - JUSTICE SOUTER: Well, but -- - 16 MR. BAUGHMAN: -- knock-and-announce -- - 17 JUSTICE SOUTER: -- I mean, how do you make - 18 that distinction? I mean, it's like the -- you know, - 19 the Cheshire cat and a -- and the smile; you can't - 20 distinguish the two. There was one entry, and that - 21 entry violated the knock-and-announce rule. - MR. BAUGHMAN: Well, again, the use of - force in making the entry violated the knock-and- - 24 announce rule. The entry itself was commanded by the - 25 order of the court. - 1 JUSTICE BREYER: Well, how is that - 2 different from saying the entry is lawful, its only - 3 problem is, it was done without a warrant? I mean, - 4 you know, he's -- - 5 MR. BAUGHMAN: Because if they're -- - JUSTICE BREYER: -- inside the building; - 7 just, unfortunately, the means wasn't right. No - 8 warrant. - 9 MR. BAUGHMAN: No, if -- - 10 JUSTICE BREYER: The means wasn't right. - 11 No knock-and-announce. - MR. BAUGHMAN: If there is no warrant, - there is no judicial command to enter, so the entry - 14 is completely unjustified. Here, we have not set the - 15 appropriate -- - 16 JUSTICE STEVENS: Well, but you might have - 17 probable cause, but just not have the -- have the - 18 warrant. So, what is the difference between having - 19 probable cause to enter, but failing to get a - 20 warrant, and having a warrant, but failing to knock - 21 and announce? - 22 MR. BAUGHMAN: Because the fourth-amendment - 23 commands that the police not enter without judicial - 24 authorization. The police don't get to make the - 25 probable-cause decision in advance. And we wish to - 1 have a judge make that decision, so we won't, in - 2 hindsight, say, "Had you gone to the judge, the judge - 3 would have found probable cause, so we'll ratify what - 4 you did after-the-fact." The entry itself -- not - 5 just the manner of entry -- the entry is invalid, - 6 unless the judge authorizes it, or unless some - 7 exception exists. - 8 JUSTICE STEVENS: Is it your view the entry - 9 was lawful or unlawful, in this case? - 10 MR. BAUGHMAN: The fact of entry was - 11 lawful. - 12 JUSTICE STEVENS: No. - JUSTICE BREYER: So, in fact -- - JUSTICE STEVENS: No -- - 15 JUSTICE BREYER: -- if they had a bazooka - - 16 - - 17 JUSTICE STEVENS: -- that's not the - 18 question. The actually -- actual entry was lawful, - 19 yes? - MR. BAUGHMAN: The entry was lawful. - JUSTICE STEVENS: Oh, okay. - 22 JUSTICE BREYER: And the same would be true - 23 if what they had was a bazooka, and blew the house - 24 up. - [Laughter.] - 1 MR. BAUGHMAN: Yes. - JUSTICE BREYER: Yes, okay. - 3 MR. BAUGHMAN: Yes. The entry would be - 4 lawful. The manner of entry would be unlawful. And - 5 the consequence of that entry would turn on what - 6 force was used. As, in this case, they opened the - 7 door and walked in. There was no -- there
was no - 8 injury to person, there was no injury to property. - 9 JUSTICE SOUTER: So, basically, your - 10 argument rests on the fact that we can draw a - 11 distinction between entry and manner of entry. - MR. BAUGHMAN: Yes. My principle that I am - 13 advocating is that any police error in the execution - of a search, or in the accomplishment of a search, - 15 bears fruit only in relation to the purpose, or - 16 purposes, served by the principle violated. One -- - 17 CHIEF JUSTICE ROBERTS: It's a -- - MR. BAUGHMAN: -- has to ask -- - 19 CHIEF JUSTICE ROBERTS: It's a -- it's a - 20 strong argument, on the other side, that if we adopt - 21 your position, the officers would have no incentive, - 22 other than their own judgment about their personal - 23 safety, whether to comply with the knock-and-announce - 24 rule. - MR. BAUGHMAN: That is if one assumes that - 1 the civil remedy -- that the 1983 actions has no - 2 teeth and has no force, and I don't believe that's - 3 true at all. - 4 JUSTICE GINSBURG: What is the experience - 5 in Michigan? The Michigan Supreme Court has had this - 6 rule for some time, that you don't exclude the - 7 evidence. - 8 MR. BAUGHMAN: Uh-huh. - 9 JUSTICE GINSBURG: How many successful 1983 - 10 actions have there been -- - MR. BAUGHMAN: I am not -- I am not aware - 12 of any. On the other hand, like Mr. Moran, I -- - 13 other than anecdotal evidence, I have no statistical - 14 evidence that the police are violating the knock-and- - announce principle since the decision in Stevens. - 16 JUSTICE GINSBURG: But you have not even - one case that you can cite where a 1983 remedy was - 18 resorted to and was successful. - 19 MR. BAUGHMAN: In Michigan, I don't. There - 20 are cases cited in our brief where, in fact, there - 21 are actions -- such actions brought. There are - 22 several recent decisions in the Seventh Circuit, for - 23 example, where qualified immunity was denied on a - 24 knock-and-announce violation in the cases in the - 25 District Court for trial or settlement. And there - 1 may be many cases that don't make the reports, what - 2 actions are brought and settled. - JUSTICE GINSBURG: But you're not aware of - 4 any case -- - 5 MR. BAUGHMAN: I am not aware of any case - - 6 - - 7 JUSTICE GINSBURG: -- where anyone has - 8 recovered -- - 9 MR. BAUGHMAN: And, again, I think Mr. - 10 Moran correctly points out, in -- many of these cases - 11 are resolved by finding that the Richards v. - 12 Wisconsin exceptions have been met. It is not, to - 13 me, remarkable that there are not a lot of civil - 14 actions. I believe there are not a lot of - violations, because, while no-knock entries may - 16 occur, they are justified, under Richards v. - 17 Wisconsin, in most cases. This case is an - 18 aberration. - JUSTICE GINSBURG: On the no-knock warrant, - do you agree that it's not possible to get one in - 21 Michigan? - MR. BAUGHMAN: Yes, there is no statute in - 23 Michigan where one can go to the judge in advance and - 24 say, "Here are the facts, known to me already, before - 25 I even get to the scene, that should justify a no- - 1 knock." That doesn't exist in Michigan. Michigan - 2 follows Richards v. Wisconsin, and, in -- had case - 3 law, even in advance of that, which simply said, - 4 "Whether known in advance, or whether the facts - 5 occurred at the time of the execution of the warrant, - 6 if the Richards exceptions are met, you can go in - 7 without knocking and announcing." So, we do follow - 8 that rule. You just simply can't get advance - 9 judicial authorization. It doesn't exist. But it is - 10 certainly permissible, and it -- as Mr. Moran - 11 indicated, it happens on a fairly regular basis, - 12 because, unlike Mr. Moran, I believe the notion that - 13 -- even in this case, I'm not saying there was no - 14 violation; there was a violation, because the police - 15 didn't know in advance that the defendant was sitting - 16 in a chair with the cocaine in his pocket, on the - 17 chair in front of him, and a gun by his side. I - 18 think that he would have answered the door. It's - 19 highly speculative, and somewhat fanciful, in that - 20 circumstance. - 21 CHIEF JUSTICE ROBERTS: Do they get to make - 22 -- do they get to make "inevitable" arguments on - their side? I mean, let's say, as what happened - here, or as seemingly happened, the fellow is found - 25 near the chair with the drugs. Can't they argue, - 1 "Well, if you had knocked and you had waited 10 - 2 seconds, he would have gotten up from the chair and - 3 gone somewhere else"? And you wouldn't have been - 4 able to argue, at trial, "He was sitting in the chair - 5 with the drugs." - 6 MR. BAUGHMAN: That's true, but the drugs - 7 were -- in this case, the drugs were in his pocket. - 8 So, it wouldn't have helped him. - 9 CHIEF JUSTICE ROBERTS: There was something - 10 in the chair, right? I mean, the -- - MR. BAUGHMAN: There was -- - 12 CHIEF JUSTICE ROBERTS: -- the gun, or what - 13 -- - MR. BAUGHMAN: The gun was in the -- in the - 15 chair, but he was only convicted for the drugs in his - 16 pocket. - 17 CHIEF JUSTICE ROBERTS: Hmm. - 18 MR. BAUGHMAN: I don't think he -- he could - 19 say, "If you would have -- I would have gotten up and - answered the door; and, therefore, you wouldn't have - 21 had to come in without knocking, you wouldn't have - 22 had to break the door, you wouldn't have had to scare - 23 me." - 24 CHIEF JUSTICE ROBERTS: You wouldn't have - 25 been able to tell the jury, "I was standing next to - 1 the chair, because if I had -- I obviously would have - 2 gotten away from the chair, because I knew that's - 3 where the gun was." - 4 MR. BAUGHMAN: That's -- that may well be. - 5 And I want to be clear, I am not here arguing that - 6 this Court should decide that there is no - 7 circumstance possible where something that occurs in - 8 the premises is not causally connected to the failure - 9 to knock and announce. All I'm asking the Court to - 10 decide is that causation is required before the - 11 exclusionary rule is implemented, and physical - 12 evidence found within a proper search of -- search of - 13 proper scope, pursuant to the warrant, that that is - 14 not causally connected to the -- to the knock-and- - 15 announce violation. There may be other -- - 16 JUSTICE SCALIA: So, you -- so, you think - 17 it's possible that the defendant could argue that the - 18 evidence should be excluded because, "Had he knocked - 19 and announced, I would have run to the toilet and - 20 flushed it down, rather than" -- - MR. BAUGHMAN: No. - JUSTICE SCALIA: -- "answering the" -- - MR. BAUGHMAN: No, I -- - JUSTICE SCALIA: Well, why not? - MR. BAUGHMAN: I think the only thing he - 1 could -- - JUSTICE SCALIA: That's causal. - 3 MR. BAUGHMAN: But I think you have to tie - 4 the causal connection to the purposes -- as I have - 5 tried to indicated -- to the purpose, or purposes, - 6 served by the principle violated. What is the - 7 purpose of knocking and announcing? And I think -- - 8 Your Honor indicated -- it's to protect against - 9 injury to the police, injury of people inside, and - 10 property. It has no purpose to protect against the - invasion of the privacy of the dwelling and the - 12 discovery of the evidence. In fact, if the police - 13 knew in advance that the defendant might flush the - 14 drugs down the toilet, they wouldn't have to knock - and announce at all. So, I think we have to relate - 16 the causal question to, What is the principle - 17 violated? What purposes does it serve? And, in the - 18 case of knock-and-announce, it does not serve the - 19 purpose of allowing evidence to be destroyed. That, - 20 in fact, serves as an exception to knocking and - 21 announcing at all. - JUSTICE SOUTER: What do you say the - 23 purpose of knock-and-announce is? - 24 MR. BAUGHMAN: This Court has identified it - on several occasions as to avoid unnecessary violence - 1 to the property, avoid unnecessary possible injury to - 2 people, both to the officers who are executing the - 3 warrant and people inside, and to allow the person - 4 inside to prepare to answer -- as Mr. Moran - 5 indicated, if they might be in a state of undress or - 6 something, they could avoid that embarrassment. - 7 JUSTICE SOUTER: So, I take it your - 8 argument is that, except in cases in which the people - 9 inside the house are not dressed, or cases in which - 10 there is, in fact, a gun battle of some sort, that a - 11 knock-and-announce violation will, in fact, never be - 12 the cause of any damage at all. - 13 MR. BAUGHMAN: It will never be the cause - of the discovery of the physical evidence found -- - 15 JUSTICE SOUTER: No, no, it -- no, but - 16 it'll never be the cause of any compensable damage at - 17 all. - MR. BAUGHMAN: Well, if a -- - 19 JUSTICE SOUTER: Because I take it your - 20 argument is: what you can recover from requires - 21 causation. And what I mean by "causation" is the - 22 causation of the harms which the rule is intended to - 23 avoid. - MR. BAUGHMAN: Correct. - JUSTICE SOUTER: And if the only harms that - 1 the rule is intended to avoid is the exposure of - 2 nakedness and violence, once inside, and there are - 3 cases without nakedness or without violence, then, in - 4 those cases, there will never be a recovery. - 5 MR. BAUGHMAN: Oh, in those cases, correct. - 6 In cases where there is violence, there will be - 7 recovery. In a case such as the instant one, where - 8 there is no nakedness, there is no violence, they - 9 simply opened an unlocked door, I would say, yes, - 10 there would be no recovery, in that circumstance; - 11 there would be no damages. There may be cases -- and - 12 this is why not -- I'm not arguing there was no - 13 knock-and-announce violation, in that the police - 14 shouldn't knock and announce, because, in different - 15 cases, the consequences may be dramatic, they may be - severe, and damages may be severely assessed. - 17 JUSTICE SOUTER: But, basically, your rule
- is, the police are entitled to take the chance. If - 19 they -- if they get inside, and people have got their - 20 clothes on and there's no gun battle, no problem; - 21 nothing that the police are exposed to, either by an - 22 exclusionary rule or by a civil recovery. And if - 23 they want to take that chance, if they want to take - the chance that somebody will not be dressed or a gun - 25 will be pulled, basically that's their option. - 1 MR. BAUGHMAN: I think, as in other - 2 situations where this Court does not apply the - 3 exclusionary rule, simply on a deterrence basis -- - 4 because the Court does not always apply the - 5 exclusionary rule, even when there would be - 6 deterrence -- that that is correct. - 7 CHIEF JUSTICE ROBERTS: Well, that's not - 8 true. I mean, there are going to be situations, or - 9 at least possible, where evidence is going to be a -- - 10 causally connected to a violation of the knock-and- - 11 announce rule, right? The situation -- the warrant - is because these people were involved in a shootout - 13 with the -- you know, the Johnson gang; they knock - 14 the door down and somebody yells, "Look out, it's the - 15 Johnson gang." - MR. BAUGHMAN: Yes. - 17 CHIEF JUSTICE ROBERTS: And if they had - 18 knocked and announced, and "It's the police," they - 19 wouldn't have that statement that's incriminating. - 20 Now, you would agree that that statement would be - 21 excluded because of the violation, right? - MR. BAUGHMAN: Yes, exactly. That was - 23 precisely the point I was going to make, in terms of - 24 a hypothetical. We're not arguing -- as I tried to - 25 indicate earlier, we're not arguing that you need to - 1 resolve every question today about what is, or is - 2 not, causally related. And there are circumstances - 3 where a spontaneous declaration -- you know, the - 4 police break through the door, and the defendant - 5 says, "The drugs are in the closet," and you want to - 6 use that declaration to tie him to the drugs -- that - 7 may well be causally connected. All we're asking - 8 today is for this Court to decide that the items -- - 9 the physical evidence found within a proper scope, a - 10 search of proper scope of the warrant that's being - 11 executed -- is not causally connected. Other - 12 questions of spontaneous declarations, tying the - defendant by position to the chair, those may present - 14 different issues. But the drugs that were named in - 15 the search warrant as items to be searched for and - 16 seized are not causally connected; they are the fruit - 17 of the execution of the judicial command, not of the - 18 knock-and-announce violation. - 19 JUSTICE STEVENS: I can understand the - 20 requirement there be causal connection. Are there - 21 cases in which courts have held that there was a - 22 knock-and-announce violation, and there is a general - 23 remedy of exclusion, unless -- except when there's a - 24 causal connection; but, in fact, the evidence was - 25 admitted because it was not causally connected to the - 1 entry? - 2 MR. BAUGHMAN: I'm not away of any. - JUSTICE STEVENS: I mean, I can understand - 4 the hypothetical, but it seems to me it's really a - 5 hypothetical. - 6 MR. BAUGHMAN: Yeah. And I think the - 7 reason that that exists is because, up til today -- - 8 and Mr. Moran's correct, most courts go the other way - 9 -- up until the Stevens case, the assumption had been - 10 -- and I think the assumption has come from Miller - 11 and Sabbath -- the assumption has been, if there's a - 12 knock-and-announce violation, you exclude the - 13 evidence. So, questions of causation have not been - 14 explored until the Stevens case, and then the Seventh - 15 Circuit, in several opinions, has also reached the - 16 same conclusion. But I think Sabbath and Miller - 17 present very different circumstances. Sabbath and - 18 Miller, as the Court will recall, were arrest cases. - 19 And the arrest situation does not translate into the - 20 execution of a search warrant, because knock-and- - 21 announce serves a different purpose, an additional - 22 purpose, in the arrest situation, that is not served - 23 when -- in the search situation. - JUSTICE BREYER: Oh, I see your argument - 25 now. I think your argument is, most of the fourth- - 1 amendment rules are really designed to prevent - 2 warrantless entries. But this one isn't. - 3 MR. BAUGHMAN: That's correct. - 4 JUSTICE BREYER: This one is designed to - 5 prevent damage to property -- - 6 MR. BAUGHMAN: That's correct. - 7 JUSTICE BREYER: -- et cetera. So, let's - 8 not have the exclusionary rule and rely on the damage - 9 remedy where that kind of thing actually occurs, - 10 which isn't often. - 11 MR. BAUGHMAN: That's correct. - 12 JUSTICE BREYER: And if we buy that - 13 principle, suppose we were to apply it in the Miranda - 14 area -- purpose of a Miranda warning is really to - 15 make certain he can have a lawyer, if he wants one, - 16 for example. So, now we prove this guy wouldn't have - 17 asked for a lawyer anyway. All the evidence comes - 18 in. - 19 I mean, it's an interesting principle. I - 20 see the logic. But it seems to me to have a lot of - 21 implications that this Court has never bought. - MR. BAUGHMAN: I think it's much more - 23 speculative in the -- in the fifth-amendment area, - 24 but I think -- - JUSTICE BREYER: I can't think of any other - 1 area, fifth or fourth, where we've bought it. And - 2 I've tried to explain, in the question, why we - 3 haven't bought it. Now, you go ahead. - 4 MR. BAUGHMAN: But I think to not accept - 5 causation as a requirement, which I think this Court - 6 has always done -- as I said at the outset, this - 7 Court has said that implementation of the - 8 exclusionary rule is premised on the evidence being - 9 the product of the police misconduct. To not do - 10 that, to not have a causation requirement, I believe, - 11 severs this Court's current exclusionary-rule - doctrines from its moorings. There are many - 13 circumstances that this Court has, at this point, at - 14 least, seen fit to rest with the lower courts, such - 15 as the execution of a search warrant. You search - 16 within proper scope, you're looking for computer - monitors, you find them, but, as you're executing, - 18 you open a desk drawer and you shut it, you exceed - 19 the scope of the warrant. The law is pretty uniform, - 20 currently, that you don't suppress the computer - 21 monitors because you exceeded the scope by opening - 22 the drawer. If you found drugs in the drawer, you - 23 make -- you'd exclude those. But you don't exclude - 24 the monitors, because there's not a causal connection - 25 between the wrong in exceeding the scope of the - 1 warrant and the discovery of the monitors. - 2 All those cases are up for grabs again if - 3 this Court severs the causation requirement from the - 4 application of the exclusionary rule. And that's - 5 just one example; there are others. This Court has - 6 always required that there be a causal connection, - 7 and I believe that it should simply continue to do - 8 so. - 9 We're not asking this Court to overrule any - 10 cases, to create any really new principles, we're - 11 simply asking this Court to understand that Sabbath - 12 and Miller were knock-and-announce for arrests. With - 13 an arrest situation, if a person surrenders at the - door, you don't go in and search the premises - 15 thoroughly. There's a different purpose served in - 16 arrest. With a search warrant, knock-and-announce - 17 has no purpose of protecting the privacy of the - dwelling itself with the discovery of the items named - in the warrant, and they shouldn't be suppressed. - 20 Things that are causally connected can be left to an - 21 argument that may be made by counsel in different - 22 situations, but, as to the items named in the warrant - 23 -- contraband, fruit, spirits, instrumentalities -- - that should not be suppressed. It is simply not - 25 causally connected to the entry, and we would ask - this Court to so hold. - 2 Thank you. - 3 CHIEF JUSTICE ROBERTS: Thank you, Counsel. - 4 Mr. Salmons. - 5 ORAL ARGUMENT OF DAVID B. SALMONS - 6 FOR THE UNITED STATES, AS AMICUS CURIAE, - 7 IN SUPPORT OF RESPONDENT - 8 MR. SALMONS: Thank you, Mr. Chief Justice, - 9 and may it please the Court: - The knock-and-announce rule, unlike the - 11 warrant and probable-cause requirements, not protect - 12 the individual's privacy interest in the items to be - 13 searched, and does not relate to the officer's - 14 authority to conduct the search and obtain the - 15 evidence. An unannounced or premature entry, - 16 therefore, does not detract from the officer's legal - 17 authority reflected in the warrant to enter and - 18 conduct a search. Instead, as this Court held in - 19 Segura, an untainted warrant provides an independent - 20 source for the search, even where the entry is - 21 illegal. There was only one entry in the Segura - 22 case, since the officers remained in the apartment - 23 until a warrant was finally obtained. - JUSTICE BREYER: It depends, of course, on - 25 whether you -- what you're doing. Now I see what - 1 you're doing. You're applying a kind of Palsgraf - 2 causation analysis within the risk -- I think that's - 3 what you're doing -- to saying it's outside, it's not - 4 a cause. You're saying -- you don't say it's not a - 5 necessary condition of his being there. It is. You - do say, "Well, the being-in-the-room-there is not - 7 within the risk, the reason for which we have a - 8 knock-and-announce rule." But, of course, that's a - 9 matter of judgment. I mean, you could say the - 10 purpose of the cause -- of the knock-and-announce - 11 rule is to keep people out of there without knocking - 12 and announcing. And if that's the purpose of it, - 13 it's right within the risk, right cause. - MR. SALMONS: Your Honor -- - 15 JUSTICE BREYER: You just are looking at - 16 the harms that his being there in that room without - 17 announcing might
bring about. That doesn't mean - 18 that's why we don't have the rule. We have the rule - 19 to keep him out of there without announcing. - 20 MR. SALMONS: Your Honor, there are -- - 21 there are several reasons why the Court has -- the - 22 Court has articulated several reasons for why there - 23 is the knock-and-announce rule. We think the - 24 important point, though, with regard to the Segura - 25 case is that the entry, in Segura, was unlawful both - 1 because the officers did not announce and because - 2 they did not have a warrant. They, nonetheless, - 3 stayed there for 20 hours, and, when they finally did - 4 obtain a warrant, they conducted the search. And - 5 this Court had no difficulty in saying that, even - 6 though the initial entry was unlawful, the warrant- - 7 authorized search -- the warrant was an independent - 8 source for the search, and that the legality with - 9 regard to the initial entry was, quote, "wholly - 10 irrelevant to the evidence that was obtained pursuant - 11 to the warrant." And we would submit that it would - 12 be an odd fourth-amendment rule that would allow - 13 admission of the evidence where the officers failed - 14 to obtain a warrant. They entered without a warrant - and without announcement, and only later obtained - 16 one, as in Segura; and then suppress all evidence, in - 17 this case, where the officers did obtain a warrant in - 18 advance, and their only illegality was the much more - minor one of entering a few moments prematurely. - JUSTICE SOUTER: What was the -- - MR. SALMONS: Nothing in this Court's cases - 22 -- - JUSTICE SOUTER: I'm sorry, I didn't mean - 24 to interrupt. - MR. SALMONS: No, that's fine, Your Honor. - 1 JUSTICE SOUTER: I was going to say, What - 2 was -- what were the grounds upon which the warrant, - 3 in Segura, was obtained? - 4 MR. SALMONS: The warrant, in Segura, was - 5 obtained by -- based on evidence that was in - 6 existence prior to the unlawful entry, so that it was - 7 an untainted warrant. - 8 JUSTICE SOUTER: So, it didn't -- it didn't - 9 depend on the entry or anything gained as a result of - 10 the entry, right? - MR. SALMONS: Well, of course, the officers - 12 -- once that warrant was obtained, officers would - 13 have to enter the apartment in order to conduct a - 14 search -- - JUSTICE SOUTER: Right, but the -- - 16 MR. SALMONS: -- here, except for the fact - 17 that -- - JUSTICE SOUTER: -- but the -- - 19 MR. SALMONS: -- they had already entered - 20 illegally and were already present illegally -- - JUSTICE SOUTER: Right, but the warrant -- - MR. SALMONS: -- in the apartment. - JUSTICE SOUTER: -- the warrant -- the - 24 warrant itself didn't depend on anything they had - 25 gained as a result of the entry. There was no -- - 1 MR. SALMONS: That's correct -- - JUSTICE SOUTER: -- kind of causal -- - 3 MR. SALMONS: -- in Segura. - 4 JUSTICE SOUTER: -- continuum there. - 5 MR. SALMONS: That's absolutely correct, - 6 and that's -- - 7 JUSTICE BREYER: So, you do -- - JUSTICE SOUTER: Isn't -- - 9 MR. SALMONS: -- a requirement for -- - 10 JUSTICE SOUTER: Isn't that the difference, - 11 though, with this case? Because, here, there is a - 12 causal continuum, at least, as Justice Breyer said, a - 13 but-for causal continuum. They wouldn't have been in - 14 the apartment but for the entry. And so, the - 15 authority of the warrant and the manner of executing - 16 the warrant are not divisible the way they were in - 17 Segura. - 18 MR. SALMONS: Your Honor, with respect, I - 19 think that's -- it would be an improper reading of - 20 Segura. There was an illegal entry, in Segura, that - 21 was just as necessary in order to conduct the search - 22 and obtain evidence in that case as there was at - 23 premature entry here. - JUSTICE SOUTER: But, in Segura, the court - 25 issuing the subsequent warrant says, "You can -- you - 1 can go in there and do this." The court -- by the - 2 way, I -- maybe this makes it even easier -- did the - 3 court, in Secuga, know that they were in the - 4 apartment? - 5 MR. SALMONS: No, Your Honor. - JUSTICE SOUTER: Okay. - 7 MR. SALMONS: Their -- they had no - 8 knowledge of the illegality, and the evidence that - 9 was -- that was the basis for the affidavit for the - 10 warrant was untainted by the illegal entry. But, of - 11 course, the same is true here, there was -- there is - 12 no allegation at all that -- - JUSTICE BREYER: No, no -- - 14 MR. SALMONS: -- the warrant in this case - - 15 - - 16 JUSTICE BREYER: -- the difference is -- - 17 MR. SALMONS: -- is tainted. - JUSTICE BREYER: All right, look, this -- - 19 you know, I'd appreciate your explaining this -- this - 20 seems to me what you're saying in your brief was the - 21 inevitable discovery. The inevitable-discovery rule, - in my -- the way -- the way I've thought of it, and - 23 I'd like you to correct me if I haven't thought of it - 24 correctly -- to use a kind of analogy, it's like a - 25 primitive tribe that beats a tomtom every morning so - 1 the sun comes up. Hey, the sun's going to come up - 2 anyway, and the bodies are going to be discovered - 3 anyway, in those cases. And, in Segura, the warrant - 4 is going to be issued anyway. So, it isn't a - 5 question of whether it would have been issued if they - 6 had behaved properly, it's a question of what will - 7 really happen in the absence of the illegality. - 8 MR. SALMONS: Well -- - 9 JUSTICE BREYER: Now, that's what I thought - 10 inevitable discovery here was, and, in the absence of - 11 these people entering the apartment illegally, they - 12 wouldn't have found a thing, because -- - MR. SALMONS: Well, Your Honor -- - JUSTICE BREYER: -- there was nothing else - 15 in motion. - 16 MR. SALMONS: Your Honor, with respect, - 17 that is -- that is directly at odds with the way the - 18 Court, in Segura, approached -- - 19 JUSTICE BREYER: Now, which -- - MR. SALMONS: -- the question. - JUSTICE BREYER: -- case is contrary to - 22 what I said? - MR. SALMONS: I think Segura is contrary to - 24 that. - JUSTICE BREYER: Segura? - 1 MR. SALMONS: I think Murray -- - JUSTICE BREYER: You have just said -- - 3 MR. SALMONS: -- is contrary to that. - 4 JUSTICE BREYER: -- that, in Segura, they - 5 would have gotten in, anyway, under a legal warrant - 6 that had nothing whatsoever to do with the illegal - 7 entry. - 8 MR. SALMONS: In fact, that is precisely - 9 the analysis -- - 10 JUSTICE BREYER: The sun rose, anyway. - 11 MR. SALMONS: -- that's precisely the - 12 analysis the Court ordered -- took in Segura. It - 13 said, if there had been no illegal entry, the - 14 officers -- - 15 JUSTICE BREYER: Right. - 16 MR. SALMONS: -- would have obtained the - 17 evidence -- - JUSTICE BREYER: Exact -- - 19 MR. SALMONS: -- the same way -- - JUSTICE BREYER: No. Well -- - MR. SALMONS: -- because they had -- - JUSTICE BREYER: -- not "would have." Did. - MR. SALMONS: Well, Your -- I'm just - 24 informing Your Honor what the Segura case says. It - 25 says the court -- the courts would have found -- - 1 excuse me -- the officers would have found the same - 2 evidence that they found pursuant to the warrant if - 3 they had complied with the fourth amendment. That's - 4 because the court viewed the -- that warrant as a - 5 separate independent source for the authority to - 6 enter and conduct a search. One would have to posit, - 7 I guess, that the officers in this case, if they -- - 8 if they would rather not execute the warrant than - 9 delay a few additional moments before entering, but I - 10 think that would not be a very realistic hypothesis. - JUSTICE GINSBURG: Then your -- - MR. SALMONS: Now, with regard -- - JUSTICE GINSBURG: -- position is that you - 14 never -- if you have a warrant, then you can seize - 15 what the warrant lists. So, if you have a warrant, - 16 then there is never a reason that the police would - 17 have to knock and announce, because the warrant gives - 18 them independent authority to enter. That seems to - 19 be what you're saying, that as long as you have a - 20 warrant, there -- the knock-and-announce does not - 21 have to be complied with. - MR. SALMONS: No, Your Honor. The knock- - 23 and-announce requirement is -- we take no issue with - that. That is required by the fourth amendment. - 25 With regard -- - JUSTICE O'CONNOR: Well -- - 2 MR. SALMONS: -- to deterrence -- - JUSTICE O'CONNOR: -- but in this very case - 4 you had an officer who said it was his regular policy - 5 -- - 6 MR. SALMONS: Well -- - JUSTICE O'CONNOR: -- never to knock and - 8 announce -- - 9 MR. SALMONS: That's not -- - 10 JUSTICE O'CONNOR: -- to just go in. So, - 11 if the rule you propose is adopted, then every police - 12 officer in America can follow the same policy. Is - 13 there no policy protecting the homeowner a little bit - 14 -- - MR. SALMONS: Of course the -- - 16 JUSTICE O'CONNOR: -- and the sanctity of - 17 the home -- - MR. SALMONS: Of course there is -- - 19 JUSTICE O'CONNOR: -- from this immediate - - 20 - - MR. SALMONS: -- Your Honor, and that is - 22 not -- - JUSTICE O'CONNOR: -- entry? - 24 MR. SALMONS: -- our position. And we, - 25 respectfully, would argue that that's not an - 1 appropriate way to conduct the deterrence analysis. - 2 Even just on the terms of deterrence, we think that - 3 suppression here would be a disproportionate remedy. - 4 And that's because, as this Court has repeatedly - 5 recognized, the officers already have an incentive, - 6 inherent in the nature of the circumstances, to - 7 announce and delay some period of time before entry. - 8 Now, there may be -- - 9 JUSTICE SOUTER: But what -- - 10 MR. SALMONS: -- not -- - 11 JUSTICE SOUTER: Wait a minute. What is - 12 this incentive inherent in the circumstances? - 13 MR. SALMONS: It's not to be mistaken for - 14 an intruder and shot at, Your Honor. - JUSTICE SOUTER: Well, it doesn't seem to - 16 work. - 17 MR. SALMONS: Well -- - JUSTICE SOUTER: I mean, you've got -- this - 19 is a case in which the officer testifies,
"It never - 20 works, I always go in." - MR. SALMONS: That's not really -- I mean, - 22 to be fair, Your Honor, that's not what he testified - 23 to, exactly. What he said was, he's been shot at - 24 several times, and he went in early, in this case, in - 25 part because of his safety concerns. But he didn't - 1 speak to any broader policy. - 2 JUSTICE SOUTER: When is it going -- - 3 MR. SALMONS: But, in any event, the -- - 4 JUSTICE SOUTER: I mean, what reason do we - 5 have to believe that this incentive inherent in - 6 circumstances is ever going to work in the absence of - 7 an exclusionary rule? - 8 MR. SALMONS: Well, Your Honor, I think -- - 9 I think there are several reasons. One -- and, - 10 again, this Court -- these are -- all of the things - 11 I'm going to list come from this Court's cases, - 12 including Nix and Murray and Segura, where the Court - 13 has applied the doctrines we ask the Court to apply - 14 here. And what you have is, you have the inherent - 15 incentive to knock and announce, because of their own - 16 safety concerns. We think the only thing that might - 17 not cover, in terms of deterrence, would be the - 18 additional few moments you may want them to wait. - 19 They will announce, and they will delay some period - 20 of time. - Now, in the absence of concerns about - 22 safety or destruction of evidence, the officers have - 23 nothing to gain by entering prematurely. And so, in - 24 doing a deterrence analysis, I think it's important - 25 to keep that in mind. It's not like there's a huge - 1 gain for the officers -- - JUSTICE SOUTER: Why don't they -- - 3 MR. SALMONS: -- when they don't have - 4 legitimate concerns. - JUSTICE SOUTER: Why don't they have - 6 something to gain? If they're right that there is - 7 evidence inside, they gain. They're -- I mean, - 8 they're perfectly rational -- - 9 MR. SALMONS: Well -- - 10 JUSTICE SOUTER: -- in this. They gain a - 11 greater chance of getting that evidence than if they - 12 let a few seconds elapse and the evidence can be - 13 flushed away. - 14 MR. SALMONS: To be sure, Your Honor, there - are times when they may miscalculate the nature of - 16 the concerns about safety and destruction of - 17 evidence, but, in cases where there aren't those - 18 concerns, they have nothing to gain. And, in - 19 addition, entering prematurely may make them a - 20 defendant in 1983 or Bivens actions, which I'm sure - 21 that no officer -- - 22 JUSTICE SOUTER: For -- - 23 MR. SALMONS: -- relishes and -- - 24 JUSTICE SOUTER: For which there is no - 25 record of any recovery in any court in the United - 1 States, isn't that correct? - 2 MR. SALMONS: May I answer, Your Honor? - 3 CHIEF JUSTICE ROBERTS: Sure. - 4 MR. SALMONS: Your Honor, I would -- I - 5 would disagree with that. And I would point the - 6 Court, in particular, to a recent case out of the - 7 Seventh Circuit, Jones versus Wilhelm. The Seventh - 8 Circuit has announced the position -- it decided the - 9 position that we advocate. There are many cases, - 10 Your Honor -- the courts -- the courts are replete - 11 with them -- where people -- - 12 CHIEF JUSTICE ROBERTS: Thank -- - MR. SALMONS: -- bring those types of - 14 claims, and win, and then they settle. - 15 CHIEF JUSTICE ROBERTS: Thank you, Counsel. - MR. SALMONS: Thank you. - 17 CHIEF JUSTICE ROBERTS: Mr. Moran, you have - 18 4 minutes remaining. - 19 REBUTTAL ARGUMENT OF DAVID A. MORAN - 20 ON BEHALF OF PETITIONER - MR. MORAN: Thank you, Mr. Chief Justice. - 22 First of all, as to the evidence that is - 23 causally connected to the knock-and-announce - violation, there are two reasons why the remote - 25 possibility of such evidence will never deter police - 1 officers from violating the knock-and-announce - 2 requirement. The first is that it's very remote. - 3 I'm not aware of a single case in American history - 4 where there has been identified such evidence that is - 5 directly causally related only to the knock-and- - 6 announce violation. But the second reason, more - fundamental, is that even if there were such - 8 evidence, by definition the possibility of finding - 9 such evidence will not deter the police from - 10 committing a knock-and-announce violation, because - 11 they wouldn't have found that evidence had they - 12 complied with the knock-and-announce requirement. In - other words, the police would only gain that evidence - 14 by committing the knock-and-announce violation, so - there would be nothing lost in going ahead and - 16 risking an excited utterance that they wouldn't be - able to use, because, by definition, they wouldn't be - 18 getting that excited utterance, anyway. - I think it's important, with the solicitor - 20 general's brief, to rebut the claim that Miller and - 21 Sabbath had something to do with the fact that there - 22 was no warrant in those cases. Nothing in Miller and - 23 Sabbath turned on the absence of a warrant. And, in - 24 fact, in Miller the Court specifically said, "The - 25 requirements stated in Semayne's case still obtains. - 1 It applies, as the Government here concedes, whether - 2 the arrest is to be made by virtue of a warrant or - 3 when officers are authorized to make an arrest for a - 4 felony without a warrant." The Government conceded, - 5 in Miller, that whether there was a warrant or not - 6 had nothing to do with the knock-and-announce - 7 violation in that case. - 8 JUSTICE SCALIA: I thought the Government's - 9 distinction was based on the fact that they were - 10 arrest cases. I thought that's the distinction they - 11 were making. - MR. MORAN: Perhaps I misread their brief, - 13 Justice Scalia, but I thought it was that there was - 14 an absence of a warrant. Of course, this is an - 15 arrest case, as well. The -- Mr. Hudson was seized, - 16 and was searched, incident to arrest. And so, this - was also an arrest case, much like Miller and - 18 Sabbath. - 19 As for the causal-connection argument, if - 20 this Court were to accept it, I listed, in my - 21 principal brief, a litany of cases that I think would - 22 have to be overruled -- Katz, Knowles, Silverthorne - 23 Lumber -- for that matter, Kyllo. All those cases - 24 say that it doesn't matter that the Government has a - 25 clear, lawful route to get the evidence; the fact - 1 that they didn't follow that clear, lawful route - 2 prevents the Government from using that evidence. - 3 And it's impossible to explain how Mr. Baughman's - 4 causation theory is consonant with all of those - 5 cases. - 6 CHIEF JUSTICE ROBERTS: Well -- - 7 MR. MORAN: I think -- - 8 CHIEF JUSTICE ROBERTS: Well, isn't the -- - 9 isn't the reason it's consonant is because, in those - 10 cases, there is a -- the connection, in terms of the - 11 purposes of the rule that was violated and the - 12 evidence that was seized? - 13 MR. MORAN: Mr. Chief Justice, I think the - 14 same applies here. I think that the knock-and- - 15 announce rule is about the sanctity of the home. And - 16 this Court could not have said it any more clearly in - 17 Wilson, that the reasonableness of a search or - 18 seizure inside a home is connected to the method of - 19 entry. In fact, the Court said it three times, in - 20 Wilson, in various ways. And so, I think it is the - 21 purpose of the knock-and-announce rule, is to protect - the homeowner's right of privacy against shock, - 23 fright, and embarrassment that can come with a - 24 precipitous police entry. - 25 CHIEF JUSTICE ROBERTS: But not the general - 1 privacy of the home, because you don't dispute that - 2 if he had waited an additional 4 seconds, he could - 3 have entered the home and executed the warrant. - 4 MR. MORAN: No, we don't dispute that at - 5 all, Mr. Chief Justice. - 6 Finally, I have to ask why this Court has - 7 decided all these knock-and-announce cases in the - 8 last 10 years, if my opponents are right. This Court - 9 shouldn't have -- they're all criminal cases, and - 10 this Court should have simply said the Petitioners or - 11 Respondents, as the case may be, cannot obtain the - 12 relief they are seeking, because the knock-and- - 13 announce rule is not causally related to the evidence - 14 that they're trying to suppress. And so, if this - 15 Court were to adopt my opponent's position, the - 16 knock-and-announce rule will become a dead letter. - 17 There will be virtually no cases, there will be - 18 virtually no more development of this rule. This - 19 Court would have been wrong in Miller, it would have - 20 been wrong in Sabbath, and it was wrong to reach the - 21 substantive constitutional questions it reached in - 22 Banks, Richards, Ramirez, and Wilson. And all the - other courts, the -- virtually every State currently - 24 suppressing evidence seized after a knock-and- - 25 announce -- well, they would have to be wrong, too. - 1 And so, a lot of courts, including this Court, have - 2 been wrong a lot of times, if my opponent is correct. - Finally, one last word on Segura. Segura - 4 is the sort of case where one can make a respectable - 5 inevitable-discovery -- in fact, a winning - 6 inevitable-discovery or independent-source argument. - 7 But the key thing in Segura is, this Court did not - 8 disturb the fact that the evidence that was seized - 9 during the initial entry was suppressed, because that - 10 was directly connected to the unlawful entry. And - 11 so, the evidence that the police initially seized, - 12 before the 19-hour wait in Segura, was suppressed. - Thank you, Mr. Chief Justice. - 14 CHIEF JUSTICE ROBERTS: Thank you, Counsel. - The case is submitted. - 16 [Whereupon, at 11:01 a.m., the case in the - above-entitled matter was submitted. 18 19 20 21 22 23 24 25